# Chandra Observations of the Galactic Center Region Frederick Baganoff MIT Kavli Institute MIT Mark Bautz George Ricker Zhongxiang Wang UCLA Mark Morris Mike Muno Penn State Neil Brandt Eric Feigelson Gordon Garmire Sangwook Park **ISAS** Yoshitomo Maeda #### Research Issues - Supermassive black hole at the Galactic Center: Sagittarius A\* - Accretion physics - · Emission mechanism of rapid X-ray/IR flares - Origin of the extended quiescent emission - Evidence for a bipolar outflow - Evidence for a possible X-ray jet - · Star formation history in the Nuclear Bulge - Supernova Remnants - Colliding stellar winds and other interactions - · Origin of new X-ray structures in the field - Search for X-ray Pulsars - · Nature of "point-like" TeV source in central 1' of the Galaxy #### Annotated Radio View of the Galactic Center Credit: Kassim, LaRosa, Lazio, & Hyman #### Radio View of the Galactic Center (In Galactic Coordinate System) $2 \times 0.8$ degrees Credit: NRAO/VLA #### Mid-Infrared View of the Galactic Center $2 \times 0.8$ degrees Credit: NASA/MSX ## Chandra Mosiac of the Nuclear Bulge Wang, Gotthelf, and Lang (2002) 2 x 0.8 degrees # Radio/Mid-Infared/X-ray View of the Galactic Center $2 \times 0.8$ degrees Credit: (X-ray) NASA/UMass/D. Wang et al., (Mid-IR) NASA/MSX, (Radio) NRAO/VLA #### Zooming into the Galactic Center in X-rays Animation Credit: NASA/CXC/SAO ## Chandra Galactic Center Deep Field $17 \times 17$ arcmin 40 x 40 pc 590 ks Red: 2-3.7 keV Green: 3.7-4.5 keV Blue: 4.5-8 keV ### X-ray Emission-Line Equivalent-Width Maps Park et al. 2004 Fe He $\alpha$ (E ~ 6.7 keV) Fe Kα "neutral" (E ~ 6.4 keV) S He $\alpha$ + Ly $\alpha$ (E ~ 2.5 keV) Si He $\alpha$ (E ~ 1.8 keV) ## Chandra Galactic Center Deep Field $17 \times 17$ arcmin 40 x 40 pc 590 ks Red: 2-3.7 keV Green: 3.7-4.5 keV Blue: 4.5-8 keV ## Chandra Galactic Center Deep Field #### 20 cm (yellow) and HCN (blue) Contours Chandra 0.5-8 keV Image VLA 6 cm Image HCN: Christopher et al. 2005 X-ray: Baganoff et al. 20 cm: Yusef-Zadeh & Morris 6 cm: Yusef-Zadeh & Morris ## 20 cm (yellow), HCN (blue), 6 cm (green) Contours 6 cm: Yusef-Zadeh & Morris ## X-ray View of the Central Parsec of the Milky Way # X-ray View of the Central Few Parsecs of the Milky Way 725 ks exposure using ACIS subpixel analysis ### X-ray View of the Central Parsec of the Milky Way 725 ks exposure using ACIS subpixel analysis #### Three-color X-ray View of Sgr A West and Sgr A\* Credit: NASA/MIT/F.K. Baganoff et al. ## Stand-off Distance for Central Parsec Cluster Stellar Wind - Sgr A East Interaction R ~ 45 ( $$Mdot_{sw}$$ / 10<sup>-3</sup> $Msun/yr$ )<sup>1/2</sup> x ( $N_{SN}$ / 10 cm<sup>-3</sup> )<sup>-1/2</sup> ( $v_{sw}$ / 100 km/s )<sup>-1/2</sup> x ( $v_{sw}/c_s$ ) arcsec (or ~ 1.8 pc) Consistent with radius of X-ray ridge feature to within a factor of ~2 - ⇒ Central parsec is inside the Sgr A East SNR - ⇒ Role for SNR and windy stars in regulating accretion onto SMBHs in normal galaxies ## Spectrum of Sgr A Ridge APEC + NEI thermal plasma kT1 = 1 keV (to fit Si, S, Ar, Ca) kT2 = 5.6 keV (to fit Fe) Soft component is CIE Hard component is NIE L<sub>x</sub> = 3.0 x 10<sup>33</sup> erg s<sup>-1</sup> (hard comp) • $B_x = 1.4 \times 10^{31} \text{ erg s}^{-1} \text{ arcsec}^{-2}$ #### Possible X-ray Jet from Sgr A\* #### Jet Oriented Nearly Perpendicular to Galactic Plane #### Jet Orientation Bisects the Biplolar Lobes ### **Spectrum of Possible Jet-like Feature Near Sgr A\*** #### **Absorbed Power-law Model – Dust Corrected** - Gamma = 1.8 - $N_H = 8.0 \times 10^{22} \text{ cm}^{-2}$ - May 2002 (1st epoch) - July 2005 (2nd epoch) - Search for large proper motions of knots in jet ### Summary - X-ray Jet - Discovery of an apparent X-ray jet from the Milky Way's central black hole - Not seen in any other waveband - Jet is 1 light-year long and located 1.5 light-years from the black hole - Jet aligned with large-scale bipolar X-ray lobes - Lobes may be due to past ejections or outflows from the supermassive black hole - Strongly suggests we are seeing "fingerprints" of activity over the past few thousand years - X-ray flares tell us about the current activity #### X-ray Emission at Sgr A\* is Extended Baganoff et al. 2003, ApJ, 591, 901 - Intrinsic size of emission at Sgr A\* is about 1.4 arcsec (FWHM) - Consistent with Bondi accretion radius for a 3x10<sup>6</sup> solar-mass black hole #### Enclosed Mass vs. Radius Around Sgr A\* Schoedel et al. 2002, Nature, 419, 694 #### **2000 October 26-27** #### **Jet Models** Markoff et al. 2001, A&A, 379, L13 ## 2002 May 22-23 - Orbit 1, Part 1 ## 2002 May 24 – Orbit 1, Part 2 ## 2002 May 25-27 - Orbit 2 ## 2002 May 28-30 — Orbit 3 ## **2002 June 3-4 – Orbit 5** ## Sgr A\* Multiwavlength Monitoring Campaign #### Sgr A\* Millimeter Emission Steady During Large X-ray Flares ## **Very Long Baseline Array – 7 mm** - No significant flux variability detected - •Upper limit about 30% - No extended structure appeared - Upper limit about 10 mJy # Integrated X-ray Spectrum of Sgr A\* in Quiescence Model: Absorbed, Dust-Scattered, Power Law Plus Line $N_H = 5.9 \times 10^{22} \text{ cm}^{-2}$ $\Gamma = 2.4 (2.3-2.6)$ E<sub>Fe</sub> = 6.59 (6.54-6.64) keV Line is narrow and NIE $F_X = 1.8 \times 10^{-13} \text{ erg cm}^{-2} \text{ s}^{-1}$ $L_X = 1.4 \times 10^{33} \text{ erg s}^{-1}$ D = 8 kpc $<L_F> / <L_O> = 14.0$ #### Sgr A\* Flare 19-20 June 2003 - VLT/AO K-band Eckart et al. (2004) #### VLT Collaborators A. Eckart, R. Schoedel, R. Genzel, T. Ott, C. Straubmeier, T. Viehmann #### Sgr A\* Flare 19-20 June 2003 - Chandra 2-8 keV Eckart et al. (2004) - Excess amplitude factor of ~2x - Duration ~40-60 min - 99.92% confidence using Bayesian blocks algorithm (Scargle 1998) Raw X-ray Light Curve **Bayesian Blocks Representation** ## Sgr A\* 19-20 June 2003 - NIR/X-ray Flare #### Eckart et al. (2004) - First detection of simultaneous X-ray and NIR flaring - In this case at least, X-ray and NIR photons appear to come from same electron population - $L_x \sim 6 \times 10^{33} \text{ erg s}^{-1}$ - $L_{nir} \sim 5 \times 10^{34} \text{ erg s}^{-1}$ - Spectral index ~ 1.3 - X-rays coincident within 180 mas - NIR coincident within 14 mas - X-ray flares are from Sgr A\*! ## 2004 July Sgr A\* Campaign ## July 2004: Detection of a Strong X-ray flare #### Bayesian Blocks Analysis of July 6/7 X-ray Lightcurve - Bayesian blocks algorithm of Scargle (1998) models the lightcurve as piecewise constant segments or blocks. - For a discussion of the algorithm, see Eckart et al. (2004). - Only the large flare ~18 ks into the observation is significant at the 99% CL. - At 90% CL, a possible second event is found by the algorithm near the beginning of the observation. ### Comparison of X-ray and NIR Lightcurves - At least four separate NIR flares were detected at Kband by the VLT with NAOS/CONICA on 2004 July 6/7. - NIR flare III is correlated with the strong X-ray flare. - NIR flare I is associated with the possible X-ray event at the beginning of the observations, but the ratio of X-ray to NIR amplitudes is clearly different. - Additional strong NIR flares (II and IV) have no detected X-ray counterparts. ## X-ray Spectrum of July 6/7 Flare - Model: Absorbed power law with dust scattering - $N_H = 8.0 (4.0, 14.0) \times 10^{22} \text{ cm}^{-2}$ - $\Gamma$ = 1.3 (0.3, 2.4) 90% CL - Peak $L_x = 3.6 \times 10^{34} \text{ erg s}^{-1}$ - Ave $L_x = 3.0 \times 10^{34} \text{ erg s}^{-1}$ ## Sgr A\* NIR Flares are Red Implies that at least some X-ray flares must be SSC #### First Simultaneous Weak Flare and Models Radio: Zhao, Falcke, Bower, Aitken, et al. 1999-2003 X-ray: Baganoff et al. 2001, 2003, Goldwurm et al. 2003, Porquet et al. 2003, NIR: Genzel et al. 2003, Ghez et al. 2003 models: Markoff, Falcke, Liu, Melia, Narayan, Quataert, Yuan et al. 1999-2001 SSC model after Marscher (1983) and Gould (1979) Data and model Eckart, Baganoff, Morris et al. 2004 ## Distributions of Flare Properties Baganoff et al 2001, 2003; Goldwurm et al. 2003; Porquet et al. 2003; Eckart et al. 2004 #### **Durations in ksec** Chandra: 11 flares in 675 ks XMM-Newton: 2 flares in ~100 ks Duty Cycle: 7.1 % (Chandra) #### Black Holes Settle into the Galactic Center - In 1993, M. Morris (UCLA) predicted that massive objects -- such as black holes -- should settle toward the super-massive black hole. - 1% of the mass in the central light-years could be black holes. (see also Miralda-Escudé & Gould 2000) ## Searching for Stellar-Mass Black Holes - We identified those X-ray sources most likely to be black holes and neutron stars by looking for sources that produce sudden, bright outbursts with amplitudes >10x and peak luminosities > 5 x 10<sup>33</sup> erg/s - We found 7 such transients within 75 light-years of the Galactic center #### An Overabundance of X-ray Binaries in the Central 3 Light-years - 4 of 7 transients are within 3 light-years of the Galactic Center. - The chance of this happening randomly is less than 1 in 5000. - The best explanation for the overabundance is it results from a concentration of black holes and neutron stars near Sgr A\*. ## X-ray Binaries Form When Black Holes Capture Stars - In ten billion years, 1 in 100 black holes will encounter a binary star system, and steal one of the stars. - A fraction of the resulting black-hole binaries will become X-ray sources. - These X-ray binaries would be concentrated near Sgr A\*, as we see. ## Summary of X-ray Transients - Chandra observations reveal that transient X-ray binaries are overabundant in the central 3 light-years of the Galaxy (compared to the number between 3 and 75 lightyears). - These transients are most likely accreting black holes or neutron stars. - The overabundance can be explained if black holes and neutron stars have settled into the central light-years over the last 10 billion years. ## Sgr A\* Flares and X-ray Transients in the Central Parsec of the Galaxy - 3 hr/frame (moving avg) - 6 days 17 hr total - Lowest color level 15σ above background - Tail of PWN candidate has ~3 ct/pix, so Poisson statistics causes apparent variability - 7 X-ray transients detected within central 25 pc in past 5 yr - 4 of 7 detected within central pc => 20x overabundant per unit stellar mass (Muno et al. 2005) # Integrated X-ray Spectrum of Sgr A\* During Flares Model: Absorbed, Dust-Scattered Power Law $N_H = 6.0 \times 10^{22} \text{ cm}^{-2}$ $\Gamma = 1.3 (0.9-1.8)$ $F_X = 1.6 \times 10^{-12} \text{ erg cm}^{-2} \text{ s}^{-1}$ $L_X = 2.0 \times 10^{34} \text{ erg s}^{-1}$ D = 8 kpc ## Integrated Quiescent X-ray Spectrum of Sgr A\* Model: Absorbed, Dust-Scattered, MEKAL Bad fit to Fe line Line energy too high Abundances of light elements forced to zero ## Integrated Quiescent X-ray Spectrum of Sgr A\* #### Model: Absorbed, Dust-Scattered, NIE Plasma $$N_H = 5.9 \times 10^{22} \text{ cm}^{-2}$$ kT = 4-5 keV $$E_{Fe}$$ = 6.59 (6.54-6.64) keV Line is narrow and NIE $$F_X = 1.8 \times 10^{-13} \text{ erg cm}^{-2} \text{ s}^{-1}$$ $$L_X = 1.4 \times 10^{33} \text{ erg s}^{-1}$$ D = 8 kpc $$/ = 14.0$$ #### Stochastic Acceleration Models Liu, Petrosian, & Melia (2004) - Stochastic acceleration of electrons via plasma waves and turbulence as used to model solar flares - Model A: soft quiescent spectrum; mm/IR direct synchrotron; opt/ $\gamma$ -rays SSC - Model A": weak, soft "global" flare with 2.5 R<sub>S</sub> scale caused by increased turbulence - Model B: strong, hard "local" flare caused by magnetic reconnection with 0.22 $R_{\rm S}$ scale - Model B": weak, hard "local" flare from 13x smaller region - Model C: strong, soft "global" flare caused by increased Mdot ## Summary - Diffuse X-ray emission in central pc is due to colliding winds of stars in the central pc cluster (see Rockefeller et al. 2004, Quataert 2004) - Discovery of an X-ray ridge 9-15" NE of Sgr A\* shows that the cluster wind is interacting with the SN ejecta of Sgr A East; hence the central pc is inside the SNR - Chandra detected a possible X-ray jet from Sgr A\* that is oriented nearly perpendicular to the Galactic plane and that bisects the Xray bipolar lobes - Sgr A\* flares occur daily on average with a range of amplitudes, durations, and spectral slopes; Chandra detects flares with a duty cycle of about 7% - X-ray and NIR monitoring in 2003 & 2004 detected two flares in both wavebands with maximum lags between wavebands of ~10 minutes ## Summary - Continued - Steep spectral slopes of NIR flares indicate the emission process is direct synchrotron, while the X-ray emission must be SSC of submm photons from the same population of electrons (caveat: non-sumultaneous obs) - NIR and X-ray flares show a distribution of spectral slopes; stochastic acceleration models may provide a means of deriving physical properties of the emitting plasmas from the various flares - Multiple potential sources of GEV/TeV emission in the central few parsecs - Sgr A\* - Sgr A East blast wave interacting with molecular gas and the central parsec cluster wind - Pulsar wind nebula ~0.38 pc NE of Sgr A\*